Clinical Quality Language (CQL): Training for Measure Implementers June 22, 2016 4:00 PM EDT #### **Deborah Krauss** **Centers for Medicare & Medicaid Services (CMS)** Bryn Rhodes ESAC, Inc. #### Agenda - Welcome and Background - Implementation of CQL #### **Evolving eCQM Standards** #### **Definitions:** eCQM - Electronic Clinical Quality Measure HQMF – Health Quality Measure Format CQL - Clinical Quality Language QDM - Quality Data Model #### Differences Between QDM Now and With CQL #### **QDM Now** Data Model and Logic are both in the QDM #### **QDM** with CQL - The Data Model will continue to exist as the QDM - CQL will provide the logic expressions and will replace that function currently in the QDM #### **Benefits of CQL** | | QDM Logic | CQL Logic | |---|-----------|-----------| | Modularity and Computability | Low | High | | Data Model Flexibility ** | None | High | | Expressive and Robust Logic Expression | Low | High | | Duplicative work for Implementers,
Vendors, and Developers | Yes | Lower | 6/22/2016 5 ## Proposed Timeline For Updating Standards Work Effort: 2016 through Fall 2017 Fall 2017 + #### Measures using QDM v4.2 & HQMF 2.1 #### Measure Development - 2015 - 2016 #### Testing CQL - QDM - HQMF 2.1 #### Testing and Development - Measure Developers - Implementers & Vendors - CQL Training/Education - Measure Authoring Tool - Bonnie & Cypress - Quality Data Model - Integration Testing - Feedback Loops Testing eCQM using CQL – QDM – HQMF 2.1 #### Measure Development and Testing in a Simulated Environment Starts 2017 #### **Presentation Goals** - Knowledge Sharing with CQL - Language Runtime Semantics - Clinical Data Representation in CQL - Evaluation Approaches - Overview of Existing Tooling 6/22/2016 7 ## **Assumptions** - Familiar with CQL - Background in language processing - Language translation and/or evaluation - Familiar with Clinical Data Representation - Clinical Data Models - Terminology ## **Components of Sharing Logic** #### **Definitions:** SNOMED CT – Systematized Nomenclature of Medicine – Clinical Terms LOINC – Logical Observation Identifiers Names and Codes #### **CQL** Architecture Authors use CQL to produce libraries containing humanreadable yet precise logic. ELM XML documents contain machine-friendly rendering of the CQL logic. This is the intended mechanism for distribution of libraries. Implementation environments will either directly execute the ELM, or perform translation from ELM to their target environment language. SQL - Structured query language #### **CQL-to-ELM Translation** #### **ELM** - A "byte-code" representation of CQL logic: carries sufficient semantics to enable execution independent of the CQL that produced it - A "canonical" representation in terms of more primitive operations: focused on supporting implementation use cases such as evaluation and translation ## **ELM Representation** - ELM expressions are built as trees of nodes, where each kind of expression is represented by a different node type - For example, 2 + 2 is represented as: ## **ELM Representation (cont.)** In general, operations and functions in CQL have an equivalent ELM representation | CQL Operator or Function | ELM Node Type | |--------------------------|---------------| | = | Equal | | and | And | | + | Add | | Ceiling() | Ceiling | Complete reference in the CQL specification ## **Type Categories** - Primitive types - Boolean - String - Integer - Decimal - DateTime - Time - Collection types - List<T> - Structured types - Class types (defined by a data model) - Tuple (anonymous class types) - Interval types - Interval<T> (must be an ordered type) #### **Data Access** - All data access is done through Retrieve - Type information (data type and optional "template" identifier) - Code filter (a valueset or a set of codes) - Date filter (a date range) - Path information (id, code, date) #### Simple Retrieve Pharyngitis Diagnoses: ``` ["Diagnosis": "Acute Pharyngitis"] ``` ELM Retrieve: ## **Specifying Data Models** - Each data model is described with "model info" - Describes the types available in the model - Also defines "primary code path" for each retrievable type - Specifies the "patient" type - NOTE: Model info is not required by ELM, it's only required to translate CQL to ELM ## Model Info Example ## System Model - System.Any Base type for all types - System.Boolean - System.Integer - System.Decimal - System.String - System.DateTime - System.Time - System.Quantity e.g., 3 'gm' - System.Code code, system, version, display - System.Concept codes, display #### **CQL** Library Named, versioned groupings of CQL components ``` library CMS55 version '1' using QDM 6 valueset "Inpatient": '2.16.840.1.113883.3.666.5.307' 8 parameter "Measurement Period" default Interval[@2014-01-01T00:00:00.0, @2015-01-01T00:00:00.0) 10 context Patient 11 12 define "Inpatient Encounters": 13 ["Encounter, Performed": "Inpatient"] E 14 where E.lengthOfStay <= 120 days 15 and E.dischargeDatetime during "Measurement Period" 16 17 18 ``` ## Library Example ``` library xmlns="urn:hl7-org:elm:r1" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:t="urn:hl7-org:elm-types:r1" xmlns:gdm="urn:healthit-gov:gdm:v4 2"> <identifier id="CMS55" version="1"/> <schemaldentifier id="urn:hl7-org:elm" version="r1"/> <usings> <def localIdentifier="System" uri="urn:hl7-org:elm-types:r1"/> <def localIdentifier="QDM" uri="urn:healthit-gov:qdm:v4 2"/> </usings> <parameters> <def name="Measurement Period" accessLevel="Public"> parameters> <valueSets> <def name="Inpatient" id="2.16.840.1.113883.3.666.5.307" accessLevel="Public"/> </valueSets> <statements> <def name="Patient" context="Patient"> <def name="Inpatient Encounters" context="Patient" accessLevel="Public"> </statements> </library> ``` #### **Parameter Definition** ``` <def name="Measurement Period" accessLevel="Public"> <default lowClosed="true" highClosed="false" xsi:type="Interval"> <low xsi:type="DateTime"> <year valueType="t:Integer" value="2014" xsi:type="Literal"/> <month valueType="t:Integer" value="1" xsi:type="Literal"/> <day valueType="t:Integer" value="1" xsi:type="Literal"/> <hour valueType="t:Integer" value="0" xsi:type="Literal"/> <minute valueType="t:Integer" value="0" xsi:type="Literal"/> <second valueType="t:Integer" value="0" xsi:type="Literal"/> <millisecond valueType="t:Integer" value="0" xsi:type="Literal"/> </low> <high xsi:type="DateTime"> <year valueType="t:Integer" value="2015" xsi:type="Literal"/> <month valueType="t:Integer" value="1" xsi:type="Literal"/> <day valueType="t:Integer" value="1" xsi:type="Literal"/> <hour valueType="t:Integer" value="0" xsi:type="Literal"/> <minute valueType="t:Integer" value="0" xsi:type="Literal"/> <second valueType="t:Integer" value="0" xsi:type="Literal"/> <millisecond valueType="t:Integer" value="0" xsi:type="Literal"/> </high> </default> ``` #### **Patient Context** ``` 10 11 context Patient 12 ``` ``` <def name="Patient" context="Patient"> <expression xsi:type="SingletonFrom"> <operand dataType="qdm:Patient" templateId="Patient" xsi:type="Retrieve"/> </expression> </def> ``` </def> ## **Expression Example** ``` 12 define "Inpatient Encounters": 13 ["Encounter, Performed": "Inpatient"] E 14 where E.lengthOfStay <= 120 days 15 and E.dischargeDatetime during "Measurement Period" 16 17 <def name="Inpatient Encounters" context="Patient" accessLevel="Public"> <expression xsi:type="Query"> <source alias="E"> <expression dataType="qdm:EncounterPerformed" templateId="EncounterPerformed" codeProperty="code" xsi:type="Retrieve"> <codes name="Inpatient" xsi:type="ValueSetRef"/> </expression> </source> <where xsi:type="And"> <operand xsi:type="LessOrEqual"> <operand path="lengthOfStay" scope="E" xsi:type="Property"/> <operand value="120" unit="days" xsi:type="Quantity"/> </operand> <operand xsi:type="In"> <operand path="dischargeDatetime" scope="E" xsi:type="Property"/> <operand name="Measurement Period" xsi:type="ParameterRef"/> </operand> </where> </expression> ``` #### **Evaluation Approaches** 26 #### **Evaluation Approaches** - Native Evaluation - Each node in the ELM is an evaluator - Provides a simple basis for an execution engine - Interpreter - A simple visitor pattern can provide an interpreter - Translation - ELM provides a simple and computable description of the logic, suitable for translation to other targets (e.g., Drools, SQL) #### **CQL-to-ELM Translator** - CQL-to-ELM Translator - Reference implementation of a translator that produces ELM from CQL input - Kept up to date as part of the specification - Used to produce and validate examples used in the specification - Java-based - Service packaging available ## JavaScript Engine - JavaScript ELM interpreter - Runs based on the JSON of an ELM library - Can be embedded in a browser or run via node.js - Kept up to date as part of the tooling for the specification #### **HeD Schema Framework** - .NET Based Framework for building ELM language processing applications - Part of the CDS Knowledge Artifact Specification (HeD) tooling - Used to validate CDS KAS examples - Also to translate HeD for pilots #### **CQL** Resources - HL7 Standard: Clinical Quality Language Specification, Release 1 DSTU - http://www.hl7.org/implement/standards/product_ brief.cfm?product_id=400 - HL7 CDS Workgroup Project Homepage: - http://wiki.hl7.org/index.php?title=Clinical_Quality_ Language - GitHub Tools Repository: - https://github.com/cqframework/clinical_quality_la nguage #### **Questions?** #### eCQI Resource Center - CQL Space - https://ecqi.healthit.gov/cql #### **CQL** Training for Measure Implementers 6/22/2016 34 #### **CQL** Training for Measure Implementers 6/22/2016 35